Coherent Synchrotron Radiation studies at the A0 photoinjector Jayakar Charles Tobin Thangaraj & the A0 team # Outline of the talk #### Introduction # **Coherent Synchrotron Radiation** - Detection and characterization of radiation - Studies on the electron beam - Impact on accelerator operation #### Conclusions # **Coherent Synchrotron Radiation** Synchrotron radiation is the result of individual electrons that randomly emit photons when passing through a bending magnet. Coherent synchrotron radiation (CSR) is produced when a group of electrons collectively emit photons in phase. This occurs when bunch length is shorter than radiation wavelength. # Why is it important? CSR induces an energy redistribution along the bunch. This energy modulation inside the dipole may result in modulation of the transverse slopes which may increase the projected emittance in the bend plane #### Condition for coherent radiation $$P(\lambda) = p(\lambda)N_e[1 + (N_e - 1)f(\lambda)]$$ - $P(\lambda)$ Total power radiated at wavelength λ - $p(\lambda)$ Synchrotron radiation from one electron - N_{e} Number of electrons in the bunch $$f(\lambda) = 1 \text{ for } \lambda >> \sigma_{l}$$ #### CSR effect on the bunch is.... $$\frac{\varepsilon}{\varepsilon_0} = \sqrt{1 + \frac{\beta(\frac{L_B}{\rho} \frac{\sigma_{\gamma}}{\gamma})^2}{\varepsilon_0}}$$ ε emittance growth due to CSR (bend plane) $$\frac{\sigma_{\gamma}}{\gamma}$$ energy spread induced through CSR Particles get deflected differently due to the energy spread induced by CSR leading to an angular spread which shows up as emittance growth #### The A0 beamline #### Long wavelength cutoff due to vacuum chamber $$\lambda_{cutoff} = 2h\sqrt{\frac{h}{ ho}}$$ - h Height of the chamber 1.8 inches - ρ Bending radius 900 mm - λ_{cutoff} 20mm #### CSR effect on the bunch is.... $$\Delta E = 0.35mc^{2} \frac{N_{e} r_{e} L_{B}}{(\rho \sigma_{z}^{2})^{2/3}}$$ r_e Classical electron radius L_{R} Length of the bend N_e Number of *electrons* in the bunch #### **CSR**: Measurements Power Polarization Angular Distribution Using CSR as a bunchlength monitor # What to expect? Some estimates... # Energy time correlation: $$E(z) = E_0 + eV_0 \cos(kz + \varphi)$$ $$\delta = \frac{eV_0}{E_0 + eV_0 \cos \varphi} \left[\cos(kz + \varphi) - \cos \varphi \right] = \kappa z + O(z^2)$$ chirp: $$\kappa = \frac{d\delta}{dz} = \frac{-keV_0}{E_0 + eV_0 \cos \varphi} \sin \varphi$$ Bunch compressor $$z_f = z_i + R_{56} \delta_i^{\text{1st order momentum}}$$ # Chirp maths: $$\sigma_{z,f} = \sqrt{(1 + \kappa R_{56})^2 \sigma_{z,i}^2 + R_{56}^2 \sigma_{\delta_i}^2}$$ For minimum bunch length $$\kappa = -\frac{1}{R_{56}} = 8.33; R_{56} = 0.12$$ This yields $\varphi = 23^{\circ}$ For minimum energy spread: $\varphi_{\min} = 25^{\circ}$ [Nominal operation] Therefore total chirp on the beam for minimum bunch length . corresponds to $\varphi \sim 38^{\circ}-42^{\circ}$ We expect maximum CSR power around 40 deg off crest. # CSR Power Vs RF Phase (bunchlength) # Polarizer angle vs CSR ### **CSR** Angular distribution # Bunch length measurement: Experimental Setup # Martin – Puplett interferometer #### Bunch length measurement: Simulation Vs Experiment # Studying the effects of CSR on the beam #### "Skewed" maths $$\sigma_{quad} = \sqrt{\beta_{quad} \varepsilon_x + (\eta_x \delta)^2}$$ η_x = Horizontal dispersion at the quad β_{quad} = Beta function at the quad δ = Energy spread If say, β_{quad} ϵ_x << $(\eta_x\delta)^2$, then $$\sigma_{quad} = \eta_x \delta = \eta_x hz$$ #### "Skewed" maths $$x_{quad} = \eta_x \delta$$ $$\delta = \text{Energy spread} = hz$$ $$h = \text{chirp}$$ $$x_{quad} = \eta_x hz$$ At the skew quad: $y' = \frac{x_{quad}}{f} = \frac{\eta_x hz_{in}}{f}$ Downstream: $y = R_{34}y' \propto z_{in}$ So, with skew quad on, (after cancelling x-dispersion), what we see on the screen is, $x vs z_{in}$ # Twin pulse # Twin pulse Profile @X24 vs SkewQuad # Twin pulse Profile @X24 vs SkewQuad # Skew quad diagnostic to resolve CSR effects # Skew quad measurements at X24 # **Operations** PRL 106, 244801 (2011) PHYSICAL REVIEW LETTERS week ending 17 JUNE 2011 #### First Observation of the Exchange of Transverse and Longitudinal Emittances J. Ruan, A. S. Johnson, A. H. Lumpkin, R. Thurman-Keup, H. Edwards, R. P. Fliller,* T. W. Koeth,† and Y.-E Sun Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA (Received 16 February 2011; published 17 June 2011) An experimental program to demonstrate a novel phase-space manipulation in which the horizontal and longitudinal emittances of a particle beam are exchanged has been completed at the Fermilab A0 Photoinjector. A new beam line, consisting of a TM_{110} deflecting mode cavity flanked by two horizontally dispersive doglegs has been installed. We report on the first direct observation of transverse and longitudinal emittance exchange. DOI: 10.1103/PhysRevLett.106.244801 PACS numbers: 29.27.—a, 41.75.Fr, 41.85.—p $$\varepsilon_{x,\text{out}}^2 = \varepsilon_z^2 + \left(\frac{17\lambda^2}{40D}\right)^2 \langle x^2 \rangle [\langle z^2 \rangle + \alpha^2 D^2 \langle \delta^2 \rangle + 2\alpha D \langle z \delta \rangle]$$ $$\varepsilon_{z,\text{out}}^2 = \varepsilon_x^2 + \left(\frac{17\lambda^2}{40D}\right)^2 \langle x'^2 \rangle [\langle z^2 \rangle + \alpha^2 D^2 \langle \delta^2 \rangle + 2\alpha D \langle z \delta \rangle]$$ # Nominal operation: Minimum energy spread $$\varepsilon_{x,\text{out}}^{2} = \varepsilon_{z}^{2} + \left(\frac{17\lambda^{2}}{40D}\right)^{2} \langle x^{\prime 2} \rangle [\langle z^{2} \rangle + \alpha^{2}D^{2} \langle \delta^{2} \rangle + 2\alpha D \langle z\delta \rangle]$$ $$\varepsilon_{z,\text{out}}^{2} = \varepsilon_{x}^{2} + \left(\frac{17\lambda^{2}}{40D}\right)^{2} \langle x^{\prime 2} \rangle [\langle z^{2} \rangle + \alpha^{2}D^{2} \langle \delta^{2} \rangle + 2\alpha D \langle z\delta \rangle]$$ Pick 9-cell phase to cancel this term. If 9-cell phase is $-1/R_{56}$, this term will vanish # Chirp and Streak camera # Pyroscan with and without RF chirp Signal increases ~ by a factor of 2 #### Interferometer measurement Bunch length reduction ~ 2 # Summary - Coherent synchrotron radiation has been measured at A0 for various different charges - Power, polarization and angular distribution of CSR have been measured. CSR diagnostics. - Skew quad has been used to look at CSR effects. - 'Chirp mode' with EEX shows pulse compression. Operational for diagnostics testing. #### Thanks to... - Randy Thurman-Keup - Amber Johnson - Jinhao Ruan - Alex Lumpkin - James Santucci - Helen Edwards - Mike Church - Philippe Piot - Yin-E Sun - Timothy Maxwell - All the A0 techs.... #### Few references - M. Cornacchia and P. Emma, Phys. Rev. ST Accel. Beams 5, 084001 (2002). - J. Ruan, A. S. Johnson, A. H. Lumpkin, R. Thurman-Keup, H. Edwards, R. P. Fliller, T. Koeth, and Y.-E Sun, Phys. Rev. Lett. 106, 244801 (2011). - P. Emma, Z. Huang, and K.-J. Kim, and P. Piot, Phys. Rev. ST Accel. Beams 9, 100702 (2006). - Y. S. Derbenev, J. Rossbach, E. L. Saldin, and V. D. Shiltsev, DESY FEL Report No. TESLA-FEL 95-05, 1995 - K. Bertsche, P. Emma, O. Shevchenko "A simple, low cost longitudinal phase space diagnostic", SLAC-PUB-13614